
Marzano Art and Science of Teaching Framework
Learning Map

©2012 Robert J. Marzano. Can only be digitized in iObservation. Page 1

iObservation is a registered trademark of Learning Sciences International® www.MarzanoEvaluation.com

Domain 1: Classroom Strategies and Behaviors
Domain 1 is based on the Art and Science of Teaching Framework and identifies the 41 elements or instructional categories that happen in the classroom. The 41
instructional categories are organized into 9 Design Questions (DQs) and further grouped into 3 Lesson Segments to define the Observation and Feedback Protocol.

Lesson Segment
Involving Routine Events

DQ1: Communicating
Learning Goals and
Feedback
1. Providing Clear

Learning Goals and
Scales (Rubrics)

2. Tracking Student
Progress

3. Celebrating Success

DQ6: Establishing Rules
and Procedures
4. Establishing Classroom

Routines
5. Organizing the Physical

Layout of the
Classroom

Lesson Segment
Addressing Content

DQ2: Helping Students Interact with New
Knowledge
6. Identifying Critical Information
7. Organizing Students to Interact with New

Knowledge
8. Previewing New Content
9. Chunking Content into “Digestible Bites”
10. Processing of New Information
11. Elaborating on New Information
12. Recording and Representing Knowledge
13. Reflecting on Learning

DQ3: Helping Students Practice and Deepen
New Knowledge
14. Reviewing Content
15. Organizing Students to Practice and

Deepen Knowledge
16. Using Homework
17. Examining Similarities and Differences
18. Examining Errors in Reasoning
19. Practicing Skills, Strategies, and Processes
20. Revising Knowledge

DQ4: Helping Students Generate and Test
Hypotheses
21. Organizing Students for Cognitively

Complex Tasks
22. Engaging Students in Cognitively Complex

Tasks Involving Hypothesis Generation and
Testing

23. Providing Resources and Guidance

Lesson Segment
Enacted on the Spot

DQ5: Engaging Students
24. Noticing When Students are Not Engaged
25. Using Academic Games
26. Managing Response Rates
27. Using Physical Movement
28. Maintaining a Lively Pace
29. Demonstrating Intensity and Enthusiasm
30. Using Friendly Controversy
31. Providing Opportunities for Students to Talk about

Themselves
32. Presenting Unusual or Intriguing Information

DQ7: Recognizing Adherence to Rules and Procedures
33. Demonstrating “Withitness”
34. Applying Consequences for Lack of Adherence to Rules

and Procedures
35. Acknowledging Adherence to Rules and Procedures

DQ8: Establishing and Maintaining Effective Relationships
with Students
36. Understanding Students’ Interests and Backgrounds
37. Using Verbal and Nonverbal Behaviors that Indicate

Affection for Students
38. Displaying Objectivity and Control

DQ9: Communicating High Expectations for All Students
39. Demonstrating Value and Respect for Low Expectancy

Students
40. Asking Questions of Low Expectancy Students
41. Probing Incorrect Answers with Low Expectancy Students

Note: DQ refers to Design Question in
the Marzano Art and Science of
Teaching framework. The nine DQs
organize the 41 elements in Domain 1.

The final Design Question, DQ10:
Developing Effective Lessons Organized
into a Cohesive Unit, is contained in
Domain 2: Planning and Preparing.

Marzano Art and Science of Teaching Framework
Learning Map

©2012 Robert J. Marzano. Can only be digitized in iObservation. Page 2

iObservation is a registered trademark of Learning Sciences International® www.MarzanoEvaluation.com

Planning and Preparing

Planning and Preparing for Use of
Resources and Technology
45. Use of Available Traditional

Resources
46. Use of Available Technology

Reflecting on Teaching

Planning and Preparing for the
Needs of English Language Learners
47. Needs of English Language

Learners

Planning and Preparing for the
Needs of Students Receiving Special
Education
48. Needs of Students Receiving

Special Education

Developing and Implementing a
Professional Growth Plan
53. Developing a Written Growth

and Development Plan
54. Monitoring Progress Relative to

the Professional Growth and
Development Plan

Planning and Preparing for the
Needs of Students Who Lack
Support for Schooling
49. Needs of Students Who Lack

Support for Schooling

Evaluating Personal Performance
50. Identifying Areas of Pedagogical

Strength and Weakness
51. Evaluating the Effectiveness of

Individual Lessons and Units
52. Evaluating the Effectiveness of

Specific Pedagogical Strategies
and Behaviors

Promoting a Positive Environment
55. Promoting Positive Interactions

with Colleagues
56. Promoting Positive Interactions

about Students and Parents

Collegiality and Professionalism

Promoting Exchange of Ideas and
Strategies
57. Seeking Mentorship for Areas of

Need or Interest
58. Mentoring Other Teachers and

Sharing Ideas and Strategies

Promoting District and School
Development
59. Adhering to District and School

Rules and Procedures
60. Participating in District and

School Initiatives

Domain 2: Planning and Preparing Domain 3: Reflecting on Teaching Domain 4: Collegiality and Professionalism

Planning and Preparing for Lessons
and Units
42. Effective Scaffolding of

Information within Lessons
43. Lessons within Units
44. Attention to Established Content

Standards

